

KENTUCKY DIABETES PREVENTION AND CONTROL PROGRAM

FY 18 Guidance Document – Cost Center 809

Table of Contents

FY 18 Guidance Document	2
Purpose	2
Use of Funds	2
Target Population	2
Targeted Outcomes	2
Strategies	3
Interventions/Activities	3
Staffing	3
Planning	4
Reporting	4
Contact Person	4
FY 18 Crosswalk	5
FY 18 Diabetes Plan Guide	10
FY 18 Catalyst Flow Chart	23
FY 18 Acronyms and Definitions	24

FY 18 Guidance Document

Purpose

Funds are available to support evidenced-based public health approaches to diabetes prevention and control in alignment with the Department for Public Health's diabetes-related federal grant, the 2017 Kentucky Diabetes Report http://chfs.ky.gov/dph/info/dpqi/cd/diabetes.htm and other state plan documents.

Use of Funds

Funds will be allocated in the 809 cost center. To accomplish greater outcomes for a single county/region, LHDs are encouraged to supplement these funds with additional local funds, collaborate with adjacent LHDs, or partner with other community organizations.

Appropriate use of these funds includes:

- Staff and operating expenses related to the program
- Training and meeting expenses (including travel) related to program needs (i.e., diabetes continuing education, certification/licensure, software training, participation in state diabetes coalition, etc.)
- Electronic data collection and tracking
- Relevant program plan activities, supplies, and materials
- Contracting with other agencies to provide priority services (e.g. Diabetes Prevention Program/Diabetes Self-Management Education)

Provision of clinical services (labs, medication, etc.) are not allowable. If these services appear in the budget, adequate local funds should appear on the revenue side of the budget to cover them.

Target Population

Adult Kentuckians with or at risk for diabetes or prediabetes are the population of focus. In addition, African American, Hispanic/Latino, senior and Appalachian populations have diabetes-related disparities and should be priority target audiences when applicable.

Targeted Outcomes

The following are the priority short term results and outcomes for this effort. Within the LHD service area:

- Increase the number of CDC Recognized Diabetes Prevention Programs (DPPs)
- Increase the number of DPP delivery sites and/or times program is available
- Increase the number of individuals with or at risk for prediabetes enrolled in DPPs
- Increase referrals to DPP programs
- Increase the number of accredited or recognized Diabetes Self-Management Education (DSME) programs (designed to be taught by licensed health professionals)
- Increase the number of Diabetes-Self-Management Support (DSMS) Services such as Stanford programs or the Diabetes Education and Empowerment Program (DEEP (designed to be taught by a non-licensed professional)

- Increase the number of participants in accredited/recognized DSME programs
- Increase referrals to DSME programs

Strategies

Funds/activities in the 809 cost center are to support evidenced-based strategies, specifically:

- Diabetes Prevention Programs (DPP) with an emphasis on achieving the Centers for Disease Control and Prevention (CDC) Recognition
- Comprehensive Diabetes Self-Management Education (DSME) programs with an emphasis on achieving American Association of Diabetes Educators' (AADE) accreditation, or the American Diabetes Association (ADA) Recognition (can be done with KDPCP's Healthy Living With Diabetes Program)
- Stanford Diabetes Self-Management Programs (DSMP)

Interventions/Activities

Required activities vary by funding levels (Basic, Enhanced and Comprehensive).* Each level has associated activities designated as Required (R), Strongly Suggested (SS), or Suggested (S). See the **Crosswalk** on page 5.

All funding levels are required to attend trainings and meetings/conference calls associated with their appropriate scope of work and complete an annual diabetes resources assessment. Please note that some training costs will be the responsibility of the LHD. Whenever possible, trainings/meetings will be provided by webinar or phone, but some may require travel.

*LHDs with funding levels at the higher or lower ends of the range are encouraged to choose their activities accordingly.

Staffing

Staff with various licensing, training, and skill sets can be used to complete this work; however, a licensed health professional – preferably a licensed diabetes educator - is needed for the provision of Comprehensive DSME. Staffing/programming must align with the National Standards for Diabetes Self-Management Education and Support (http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2797385/) as well as KRS 309.325 to 309.339 – Diabetes Educator Licensure (www.bde.ky.gov). Standard #5, of the National Standards for DSME indicates:

One or more instructors will provide DSME and, when applicable, DSMS. At least one of the instructors responsible for designing and planning DSME and DSMS will be a registered nurse, registered dietitian, or pharmacist with training and experience pertinent to DSME, or another professional with certification in diabetes care and education, such as a CDE or BC-ADM [or licensed diabetes educator (LDE/MLDE)]. Other health workers can contribute to DSME and provide DSMS with appropriate training in diabetes and with supervision and support... Individuals who serve as lay health and community workers and peer counselors or educators may contribute to the provision of DSME instruction and provide DSMS if they have received training in diabetes management, the teaching of self-management skills, group facilitation, and emotional support. For these individuals, a system must be in place that ensures supervision of the services they provide by a diabetes educator or other health care professional and professional back-up to address clinical problems or questions beyond their training.

Other evidence-based models such as Stanford Diabetes Self-Management Program, Diabetes Education and Empowerment Program (DEEP), the Diabetes Prevention Program (DPP), etc. can be provided by a trained facilitator or coach.

Planning

Diabetes –CATALYST, the web-based planning and reporting system, is to be used for all levels to submit plans for the 809 cost center (http://diabetes-catalyst.cquest.us/Home/default.asp) as noted below: A flow chart is also included later in this guidance to assist you in completing plans in CATALYST.

- Basic required interventions for this level will be prepopulated into the CATALYST workplan.
 LHDs will need to open this draft workplan and personalize it for their area. Items may be edited but not deleted.
- Enhanced LHDs at this level are required to open the draft CATALYST workplan and personalize it as above, and then add required activities for the Enhanced level.
- Comprehensive LHDs at this level are required to open the draft CATALYST workplan and personalize it as above, and then add required activities for the Comprehensive level.

Plans will be due via the CATALYST system on or before May 26, 2017.

Reporting

Diabetes-CATALYST is also to be used for reporting activities. Exceptions to this are:

- The CARE Collaborative which is to be reported in the CARE Collaborative Online Data Collection
 Tool
- Participants in the state accredited DSME program, *Healthy Living with Diabetes* are to be reported in DiaWEB.

All reporting for FY 18 must be completed in CATALYST by July 15, 2018.

Contact Person

Theresa Renn, RN, CDE, MLDE (502) 564-7996 ext. 4442 theresa.renn@ky.gov

Important Dates:					
ITEM DUE DATE					
	809	841			
FY 18 plans entered in CATALYST	May 26, 2017	May 18, 2017			
Diabetes Resources Assessment	March 31, 2018	N/A			
FY 18 Reporting in CATALYST	July 15, 2018	July 15, 2018			

FY 18 Crosswalk

S = Suggested, SS= Strongly Suggested, R = Required

Expectations for Funding Levels and Crosswalk with CATALYST Framework							
CATALYST Goal	CATALYST Activity Type (+ indicates priority activity)	Intervention	Basic ≤\$20,000	Enhanced >\$20,000-70,000	Comprehensive >\$70,000		
E-1 Monitor D/M Health Status to identify health	+Community Needs or DM Resources Assessment	Update the KDPCP Community Diabetes Resources Assessment	R	R	R		
problems	+Edu-Share Findings w/Stakeholders	Share findings from assessment with stakeholders (e.g., board of health)	R	R	R		
E-3 Inform, Educate &	+Edu-Presentation to Public Group	Prediabetes awareness presentation to public group (e.g., lions club, etc.)	R (at least 1 activity)	R (at least 1 activity)	R (at least 1 activity)		
Empower people about	Media Generic	Deliver prediabetes messaging to large audiences (radio, newspaper, etc.)	R (at least 1 activity)	R (at least 1 activity)	R (at least 1 activity)		
diabetes prevention health issues	Edu-National DPP (used when LHD is providing the program alone or with partner)	Provide/Maintain CDC Recognized Diabetes Prevention Program (DPP) within County/service area.	S	R (if no other provider, if not doing DSME)	R (if no other provider)		
	+Edu-Comp DSME	Comprehensive DSME delivered at least 1 time annually per county	S	R (if no other provider, if not doing DPP)	R (if no other provider)		
E-3 Inform, Educate & Empower people about diabetes control health issues	+Edu-Non Comp. DSME	Provide brief/basic non- comprehensive diabetes education (e.g. <i>Diabetes or Nutrition Basics</i>)	R (unless offering DSME)	R (unless offering DSME)	S (DSME Required)		
	+Edu-Presentation to Public Group	Diabetes awareness presentation to public group (e.g., lions club, etc.)	R	R	R		
	Edu-Support Gr. w/ Edu Edu-Stanford D/M or CD Self-management Program	Provide diabetes self-management support (DSMS) and other evidence-based non-comprehensive education	S	SS	SS		

CATALYST Goal	CATALYST Activity Type (+ indicates priority activity)	Intervention	Basic (<u><</u> \$20,000)	Enhanced (>\$20,000-70,000)	Comprehensive (>\$70,000)
	+Meeting-Attend/Facilitate D/M Coalition +Est. New Diabetes Coalition/Council	Establish or maintain a local diabetes coalition/community council - and link to the state coalition, the KY Diabetes Network (KDN)	S	SS	R
E-4 Mobilize	Meeting- Kentucky Diabetes Network (KDN)	Participate in the state coalition (KDN)	S	SS	R (assist with leadership)
Partnerships/Resources to identify and solve health problems	Improve Environment (Worksite, Community Physical, Social, Econ.)	Promote efforts led by other partners/programs to create environments that support physical activity and/or healthy nutrition ("Step it Up," Farmers markets)	S	S	S
	Meeting/other Coalition	Maintain a local, regional, state, or national diabetes professional coalition (KADE, GLADE, TRADE, DECA) Participate in other related coalitions (PFK, Healthy Communities)	S	SS	SS
E-5 Influence/Develop public policies & plans that support individual & statewide diabetes efforts	+Edu-State/Local Policy Makers	Develop/Promote policies and payment mechanisms for DSME and DPP	S	S	R

CATALYST Goal	CATALYST Activity Type (+ indicates priority activity)	Intervention	Basic (<u><</u> \$20,000)	Enhanced (>\$20,000-70,000)	Comprehensive (>\$70,000)
	+Distribute/Update Info-	Enter/Update local diabetes resources	R	R	R
	D/M Resource Dir	and share with the community			.,
	+Promote DSME/DPP	Facilitate referral/linkage to DSME and			
	Referrals/Referral	DPP from other LHD	R	R	R
	Mechanisms	programs/activities (Go 365			
		screenings, family planning, etc.)			
	+Build Relationships w/Local	Establish referral mechanisms for			
	Service Providers	DSME/DPP from providers, health			_
		plans (prescription pads, EHR prompts,	SS	R	R
		e-referrals, marketing/awareness visits			
		to providers, etc.)			
	+Promote DSME/DPP	Collaborate with state partners to		S	
	Reimbursement	develop/promote reimbursement	S		R
I	Models/Payment	models, policies and payment			
E-7 Link people to needed	Mechanisms	mechanisms for DSME and DPP			
personal diabetes Health	+Establish New DPP/DSME	Build relationships with local agencies			
Services/Education/	Program	interested/potentially interested in	S	SS	R
Access		offering DPP and/or DSME and provide			
		support/link to resources			
	+Provide TA to Increase	Provide leadership/assistance to	C	CC	
	Accredited DSME/DPPs	others working toward DSME	S	SS	R
	. D. ild Dalatia salaina	Accreditation or CDC Recognized DPP			
	+Build Relationships	DPP or DSME awareness efforts			
	w/Employers/Worksites	provided to 1 or more worksites			
	+Promote Benefit Designs	(industry, schools, etc.) in the service			
	w/ DSME/DPP to Employers	region			
	w/ D3ME/DPP to Employers		S	S	SS

CATALYST Goal	CATALYST Activity Type (+ indicates priority activity)	Intervention	Basic (<u><</u> \$20,000)	Enhanced (>\$20,000-70,000)	Comprehensive (>\$70,000)
	Activity Type (+ indicates priority activity) +Attend CATALYST Plan/Report Training +Meeting – KDPCP (Conf. Calls, Webinars, etc.) +Attend Training/Conf./CEU Attend I or more: State Diabetes Symposium, Corbin symposium, TRADE, KADE, DECA or GLADE programs, or other CEU (and share) Attend National Conference Attend AADE annual meeting or other applicable national meeting (AND, ADA) +Attend Training to Provide DPP + Attend Training to Provide DSME B Assure competent Iblic & personal diabetes Activity Type (+ indicates priority activity) Attend initial CATALYST training and updates as needed R R R R (for staff providing DSME) R (for staff providing DSME) (for staff providing DSME) R (if doing DPP) (if doing DPP) (if doing DPP) (if doing DSME) AR R (if doing DSME) (if doing DSME)	R			
		R			
	+Attend Training/Conf./CEU	Symposium, Corbin symposium, TRADE, KADE, DECA or GLADE	(for staff providing	(for staff providing	R (for staff providing DSME)
	Attend National Conference	applicable national meeting (AND,	S	SS	SS
	_	Complete DPP coaches training			R (if doing DPP)
E-8 Assure competent	_			= =	R (if doing DSME)
public & personal diabetes health care workforce	• •	pursue, CDE and/or licensure as a	S	SS	SS
	Mentoring		S	SS	SS
	Group Edu-Assist/w Training/Conf/CEU +Organize Training/Conf./	education trainings provided in the service region or state (eg.	S	S	SS

CATALYST Goal	CATALYST Activity Type (+ indicates priority activity)	Intervention	Basic (<u><</u> \$20,000)	Enhanced (>\$20,000-70,000)	Comprehensive (>\$70,000)
	+Complete Readiness Assessment for Umbrella KDPH AADE Accreditation	For those doing DSME, consider application to be a part of the umbrella KDPH AADE accreditation program	SS (if doing DSME)	SS (if doing DSME)	SS (if doing DSME)
	+Submit Application for Nat. DPP Recognition	Those delivering DPP services need to apply for Recognition status with CDC	R (if doing DPP)	R (if doing DPP)	R (if doing DPP)
E-9 Evaluate effectiveness, accessibility, & quality of diabetes care & prevention services	+Report Annual # Unduplicated People in LHD Comp. DSME Classes	Report in CATALYST (unless already reported in DiaWeb as part of the DEAP) the # of unduplicated people attending at least 1 LHD comprehensive DSME class during the year.	R (if doing DSME)	R (if doing DSME)	R (if doing DSME)
	+Report Annual # Unduplicated People in LHD DPP Classes	Report in CATALYST the # of unduplicated people in DPP cohorts provided/completed during the year by the LHD.	R (if doing DPP)	R (if doing DPP)	R (if doing DPP)
Increase A1C, blood pressure, & cholesterol (ABC) testing/control among individuals with	+Media generic	Deliver diabetes cardiovascular health ABC's awareness information to large audiences (radio, newspaper, billboard, etc.)	R (at least 1 activity)	R (at least 1 activity)	R (at least 1 activity)
diabetes	+Edu-Presentation to Public Group, Media Activities, Distribute Materials, Display	Provide diabetes and cardiovascular health ABC's awareness campaign (ideally at least 3 different activities).	R (at least 1 activity)	R (at least 1 activity)	R (at least 1 activity)

FY 18 Diabetes Plan Guide

The following examples of SMART Activity Descriptions can be copied, pasted and adapted as applicable to develop your workplan.

KEY: Shaded areas are preloaded as basic plan in CATALYST

S=Suggested, SS=Strongly Suggested, R=Required

Goal	Activity + Indicates priority activity	SMART Activity Description	Basic Funding	Enhanced Funding	Comprehensive Funding
E- 1 Monitor Diabetes Health Status	+Community Needs or D/M Resources Assessment	By March 31, 2018, complete 2 Community Diabetes Resource Assessment components: 1) Update the annual Community Diabetes Resource Assessment 2017-18 for our service region, 2) Complete KDPCP requested summary information from the assessment in Survey Monkey.	R	R	R
	+Edu-Share Findings w/ Stakeholders	By(month/year), share the findings from the Community Diabetes Resource Assessment with at least 2 service region stakeholders including (list entities you plan to target, i.e. diabetes coalition, board of health, organizations with diabetes resources, community health coalition, etc.) in county(s).	R	R	R
	Distrib. Materials/Tools	By (month/year) diabetes staff will develop a cover letter and distribute the most recent KDPCP Diabetes Fact Sheet to at least (number) stakeholders that might include (list stakeholders such as ADD office, county judges, hospitals, extension services, health coalitions, newspaper, radio station, etc.) in county(s).	S	SS	SS

Goal	Activity + Indicates priority activity	SMART Activity Description	Basic Funding	Enhanced Funding	Comprehensive Funding
	+Edu-Presentation to Public Group	By (month/year) provide at least 1 prediabetes awareness presentation to (list a public group you plan to target, i.e. Lions Club, Rotary Club, faith group, home makers, senior citizens, etc.) in county(s).	R At least one activity	R At least one activity	R At least one activity
	Media-Generic	By(month/year) arrange for the delivery of prediabetes/diabetes awareness information to at least 1 large audience utilizing(list the media outlet(s) you plan to utilize, i.e. radio, TV, newspaper, newsletter, payroll stuffer, billboard, church bulleting insert, movie theater ad, bus, bus shelter or park bench, website or social media, marquee, wallboard or banner, etc.)incounty(s).	R At least one activity	R At least one activity	R At least one activity
E- 3 Inform/Edu/Emp- D/M Prevention	+Edu-National DPP	By (month/year), diabetes education staff will have initiated at least (#) series of DPP classes in county(s). Data will be submitted to CDC as required to achieve full recognition status. Data will be submitted to CDC as required to achieve full recognition status.	S	R If no other provider	R If no other provider
	Distrib. Materials/Tools	By (month/year) information on preventing diabetes will be distributed at health fairs, festivals, flu clinics, Unemployment Office, churches, restaurants, clinics, beauty salons, nail parlors and other businesses in county(s).	S	S	S
	Media- Newsletter/Newspap er Article/Ad/Release	By (month/year), submit an article to (enter #) local newspaper(s) in regards to prediabetes awareness in county(s). OR By (month/year), a DPP success story will be shared with (enter #) local newspaper(s) to promote the importance and awareness of DPP being offered in the community.	S	S	S

Goal	Activity + Indicates priority activity	SMART Activity Description	Basic Funding	Enhanced Funding	Comprehensive Funding
	Media-Radio Program/PSA	By (month/year), staff will speak on at leastradio programs re: prediabetes/prevention of type 2 diabetes.	S	S	S
	Media-TV Program/PSA	Provide a television program for local television, on diabetes prevention, to be aired during the month of (month/year) and as filler for the television station at other times during the year.	S	S	S
	Meeting-Info, Planning, TA, Etc.	By (month/year), diabetes education staff will have attended at least planning meeting for implementation of DPP in the community.	S	S	S
E- 3 Inform/Edu/Emp-	Display-Health Fair/Other Public Event	By (month/year) set up a booth at our local Community Days. We will provide information on DPP program including information will be given about the program, classes and prevention.	S	S	S
E- 3 Inform/Edu/Emp- D/M Prevention (continued)	Edu-Healthy Lifestyle Support/Microclinic	By (month/year), provide healthy nutrition education talks to (enter #) public groups. Topics include portion control for diabetes prevention and weight control. Also sodium education for hypertension control. OR By (month/year), provide at least (enter #) class(es) in the community on Healthy Eating and Making Better Choices.	S	S	S
	Edu-Power to Prevent Type 2 Diabetes	By (month/year), present at least (enter #) Power of Prevention classes from which to refer to the local DPP classes.	S	S	S
	Physical Activity Event Program	By (month/year) collaborate with community partner organizations in county(s) to provide (example: Walk with Ease Arthritis Foundation Program, walking competition event, etc.) which increases physical activity in the community and promotes prevention and control of type 2 diabetes.	S	S	S

Goal	Activity + Indicates priority activity	SMART Activity Description	Basic Funding	Enhanced Funding	Comprehensive Funding
	+Edu-Non-Comp. DSME	By (month/year), diabetes education staff will offer (number of classes) non-comprehensive education using the Diabetes Basics & Nutrition Basics curriculum in County(s).	R Unless offering DSME	R Unless offering DSME	S DSME required
	+Edu-Presentation to Public Group	By (month/year) provide at least 1 diabetes awareness presentation to (list a public group you plan to target, i.e. Lions Club, Rotary club, faith group, home makers, senior citizen, etc.) in county(s	R	R	R
	Display-Health Fair/Other Public Event	By the end of (month/year) staff will provide diabetes information booths and displays at (enter #) health fairs incounty(s).	S	S	S
E- 3 Inform/Edu/Empower-	Distrib. Materials/Tools	By (month/year), staff will promote flu/pneumonia vaccinations by distributing tools/materials such as bags, posters and brochures to (enter #) of community partners.	S	S	S
Inform/Edu/Empower- D/M	+Edu-Comp. DSME	By the end of (month/year), at least series of comprehensive DSME will be offered. Class series are planned as follows: The series consists of hour x (classes). OR Contract with a licensed diabetes educator/CDE to provide series of comprehensive DSME classes by June 2017. Each series will consist of hours x number classes and will be offered in county(s). OR By (month/Year), provide series of comprehensive DSME classes as branch of the Healthy Living with Diabetes KDPH AADE Accredited Program. Each series will consist of classes that are hours each with an average attendance of people per class. Classes, attendance and other data will be reported in DiaWEB.	S	R If no other provider in the county offers DSME	R If no other provider in the county offers DSME

Goal	Activity + Indicates priority activity	SMART Activity Description	Basic Funding	Enhanced Funding	Comprehensive Funding
	Edu-Support Gr. w/Edu	By the end of(month/year), will offer and lead (number) diabetes support groups with education in district/county with various education topics such as foot care, eye care and cooking for the holidays. OR By (month/year) provide (number) diabetes children focused support groups within county(s).	S	SS	SS
	Media-Newsletter Publication	By the end of (month/year), diabetes education staff will have developed and distributed (number during the year) Diabetes Newsletter issues to approximately (enter #) DSME past & present attendees.	S	S	S
E- 3 Inform/Edu/Empower- D/M (Continued)	Media- Newsletter/Newspap er Article/Ad/Release	By the end of (month/year), (number) monthly articles (primarily NDEP) will be submitted to local newspapers in county(s). Staff will check newspapers monthly and audience number will be reported if printed.	S	S	S

Goal	Activity + Indicates priority activity	SMART Activity Description	Basic Funding	Enhanced Funding	Comprehensive Funding
	+Est. New Diabetes Coalition/Council	By (month/year), establish (#) new diabetes coalition(s) in county(s).	S If not already a coalition	SS If not already a coalition	R If not already a coalition
	+Meeting- Attend/Facilitate D/M Coalition/Council	By the end of(month/year), staff will facilitate and/or participate in (enter #) meetings with(name of the diabetes coalition(s).	S	SS	R
	+Meeting-Kentucky Diabetes Network (KDN)	By (month/year), staff will attend at least (#) Kentucky Diabetes Network meetings and participate in workgroup sessions accordingly as well as participate in leadership positions as needed.	S	SS	R Assist with leadership
E- 4 Mobilize	Apply for Grant/Generate Funding	By(month/year), apply for at least (#) grant(s) to help support our local diabetes coalition and/or local diabetes prevention and control program efforts.	S	S	S
Partnerships/Resources	Meetings/Other Coalition	By end of (month/year) designated staff will participate in (#) meetings of an American Association of Diabetes Educators (AADE) Local Networking Group (LNG) and /or Coordinating Body (CB) activities or group of local diabetes professionals like LNG groups. (TRADE, KADE, GLADE and DECA) OR By (month/year) staff will participate in meetings of the regularly scheduled community health partnership meetings, including annual and workgroup meetings.	S	SS	SS
	Improve Physical Environment	By(month/year) work with local partners to establish (#) local farmers market(s) in (name of town or community). OR By (month/year) support <i>Step it up Kentucky</i> and the work of the Healthy Communities Coalition with local government to adopt (#) pedestrian plan(s) for (name of town(s).	S	S	S

Goal	Activity + Indicates priority activity	SMART Activity Description	Basic Funding	Enhanced Funding	Comprehensive Funding
	+Edu-State/Local Policy Makers	By end of (month/year),(#) of workshops will be held to promote healthy workplace and policy change related to DSME/DPP with (#) businesses in county(s). OR By (month/year) develop and promote policies and payment mechanisms for DSME/ DPP in county(s).	S	S	R
	Develop Strategic Plan	By (month/year), meet with our local diabetes council/ coalition to develop an annual strategic diabetes community plan.	S	S	SS
E- 5 Influence/Develop Policies & Plans	Public Policy Forum-Attend	By the end of (month), staff representingcounty(s)/ district will attend Diabetes Day at the Capitol to educate legislators on the medical needs of Kentuckians with or at risk for diabetes. OR By the (month/year), meet locally with at least (#) legislative or county officials to educate them on the needs of Kentuckians with and at risk for diabetes.	S	S	S

Goal	Activity + Indicates priority activity	SMART Activity Description	Basic Funding	Enhanced Funding	Comprehensive Funding
	+Distrib./Update Info-D/M Resource Dir.	By (month/year), complete 3 Diabetes Resource Directory Components: 1) enter/update Diabetes Resources Assessment findings in the KY Diabetes Resource Directory (https://prd.chfs.ky.gov/KYDiabetesResources/); 2) utilize the Diabetes Resource Directory to create/print a listing of local diabetes resources for distribution; and 3) share the printed listing and/or how to access the website with diabetes providers, medical staff, and others as appropriate in our service regions.	R	R	R
E- 7 Link to Health Serv/Edu/Access	+Promote DSME/DPP Referrals/Referral Mechanisms	By (month/year), have referral mechanisms in place and/or facilitate referral/linkages for DPP/DSME from other LHD programs/activities such as (list things such as Go365 screenings, Family Planning, health fairs, community presentations/events, etc.) OR By (month/year), deliver, DSME and DPP prescription pads and referral forms that can be faxed to (Health Department) to at least (#) provider offices. OR By (month/year), collaborate with state KDPCP staff to develop/promote reimbursement model(s), policies and payment mechanisms for DSME/DPP. OR By (month/year), communicate, either by mail, phone or in person to upper level management with (#) local Federally Qualified Health Center (FQHC) providers to streamline the referral process. Will also send tools/updates about diabetes management. Class lists will be sent, and DSME classes will be set at a location near the FQHC address to accommodate referrals from each site.	R	R	R

Goal	Activity + Indicates priority activity	SMART Activity Description	Basic Funding	Enhanced Funding	Comprehensive Funding
w/ Emp	+Build Relationships w/ Employers/Worksites	By the end of (month/year), staff will make an appointment and visit at least (#) of the larger employers in the community to establish a relationship and promote prediabetes/ diabetes awareness. OR By (month/year) will work with the (County Name) Board of Education to offer Power of Prevention presentation for school staff after Go365 screenings particularly targeting individuals with blood glucose values in the prediabetes range.	S	S	SS
	Other (Detail in Text Box)	By(month/year), staff will refer clients who are seen in clinic and who attend DSME Classes to Stanford Diabetes or Chronic Disease Self-Management Program incounty(s).	S	SS	SS
E- 7 Link to Health Serv/Edu/Access (continued)	+Build Relationships w/ Loc. Service Providers	By(month/year), market DSME programs to (#) local physicians through office visits utilizing class flyers, post it notes and ABC awareness business cards. OR By (month/year), staff will visit at least providers and pharmacies in county(s) promoting the DSME/DPP classes and educating them of our diabetes services. Will distribute office posters, flyers, rack cards, prescription pads, pens and resource directory info cards.	SS	R	R
	+Est. New DPP/DSME/ Program	By(month/year) build relationships with (number) community organizations (FQHC's, hospitals and pharmacies) to promote interest in developing a Diabetes Prevention Program in County. OR By (month/year) promote and provide support for development of a new DPP and/or DSME program in county(s). Also link any organization with resources at state level.	S	R If not offering DPP and/or DSME	R Or collaborate to enhance existing services

Goal	Activity + Indicates priority activity	SMART Activity Description	Basic Funding	Enhanced Funding	Comprehensive Funding
E- 7 Link to Health Serv/Edu/Access (continued)	Develop/Update Material/Tools	By (month/year), staff will prepare community calendars (#) times during the year to take to health care provider offices in the community. The calendars will include all the known diabetes resources and classes offered in the district as submitted to health department by providing organizations.	S	S	SS
	+Provide TA to Increase Accredited DSME/DPPs	By the end of (month/year), staff will participate with KDPCP to provide technical assistance for programs working toward recognition for (type of accreditation: DPP and/or AADE) accreditation.	S	SS	R Collaborate to enhance existing services
	+Attend CATALYST Plan/Report Training	Staff will attend any CATALYST updates if offered or new user training as needed by June 2018.	R	R	R
E- 8 Assure Competent D/M Workforce	+Meeting-KDPCP (Conf. Call, Webinars, etc.)	By June 30, 2018 staff will participate in at least (enter #) KDPCP conference calls, webinars or face to face meetings to keep up to date with diabetes information, the diabetes program and other diabetes-related activities in state.	R	R	R
	+Attend Training/Conf./CEU	By the end of (month) staff will attend at least (#) diabetes CEU offerings to acquire the required 15 CEUs for AADE accreditation and to maintain LDE. OR By (month/year) (number) of staff will attend the annual diabetes symposium to help stay up to date with the latest diabetes information and to help acquire the required 15 CEUs to maintain diabetes educator licensing or LDE.	R For staff providing DSME	R For staff providing DSME	R For staff providing DSME
	Attend National Conference	By(month/year), staff will attend the AADE Annual meeting.	S	SS	SS

Goal	Activity + Indicates priority activity	SMART Activity Description	Basic Funding	Enhanced Funding	Goal
	+Attend Training to Provide DPP +Attend Training to	By the end of (month/year), new staff will attend the Lifestyle Coach Training/DPP. OR At least (#) staff member(s) will be trained in DPP by the end of the fiscal year and participate in (#) DPP conference calls. By the end of (month), new staff will complete the 3	R If doing DPP R	R If doing DPP R	R If doing DPP R
	Provide DSME	components of the KDPCP DSME training.	If doing DPP	If doing DPP	If doing DPP
	+Develop/Recruit New CDE/LDE	By the end of (month/year), eligible staff will complete application process for LDE apprentice process and work on hours for LDE/CDE status.	S	SS	SS
E- 8 Assure Competent D/M Workforce (continued)	+Edu-Assist w/ Training/Conf./CEU	By the end of (month/year), staff will participate with KDPCP (type of) trainings as invited. OR By (month/year), (#) staff member(s) will participate on the planning committee to provide the Annual Statewide Diabetes Symposium.	S	S	SS
	Mentoring	By (month/year), staff will provide TA assistance to (#) LHDs and others new to DSME/pursuing LDE. Or Serve as Supervisor for an Apprentice Diabetes Educator in FY 18.	S	S	SS
	+Edu-Organize Training/Conf./CEU	By the end of (month/year), staff will organize, coordinate, and present one CEU program for nurses who are caring for individuals with diabetes.	S	S	SS
	Edu-Presentation to a Prof. Group	By (month/year) provide a diabetes presentation to the (staff at long term care facility, school, fire department, police station, hospital, etc.)	S	S	SS

Goal	Activity + Indicates priority activity	SMART Activity Description	Basic Funding	Enhanced Funding	Goal
	+Complete Readiness Assessment for DSME Accreditation (HLWD)	By the end of(month/year),(Health Department) will work with KDPCP state staff to complete a readiness assessment to become a branch within the Healthy Living with Diabetes KDPH AADE Accredited DSME program	SS If doing DSME	SS If doing DSME	SS If doing DSME
	+Submit Application for National DPP Recognition	By the end of(month/year),(Health Department) with trained DPP lifestyle coaches will apply for CDC recognition.	R If doing DPP	R If doing DPP	R If doing DPP
+Report Annual Unduplicated Pe in LHD Comp. DS classes +Report Annual Unduplicated Pe in LHD DPP class Meeting-Info,	+Report Annual # of Unduplicated People in LHD Comp. DSME classes	By the end of(month/year) report in CATALYST the number of unduplicated people in LHD comprehensive DSME classes provided/completed during year incounty(s).	R If doing DSME & no DiaWEB	R If doing DSME & no DiaWEB	R If doing DSME & no DiaWEB
	+Report Annual # of Unduplicated People in LHD DPP classes	By the end of(month/year) report in CATALYST the number of unduplicated people in DPP cohorts provided/completed during year in county(s).	R If doing DPP	R If doing DPP	R If doing DPP
	Meeting-Info, Planning, TA, Etc.	By the end of (month/year), staff will attend at least (number) staff meetings to discuss, review charts, evaluate outcomes, and plan diabetes activities for the diabetes program in the district. These will be entered as District-wide activities. OR By the end of (month/year), staff will meet with supervisor to determine local 809 program needs, what is working, what needs improvement and how to make it happen, CQI projects. Discuss outcomes and share info for stakeholders incounty(s).	S	S	SS

Goal	Activity + Indicates priority activity	SMART Activity Description	Basic Funding	Enhanced Funding	Goal
	+Media Generic	By(month/year) arrange for the delivery of diabetes cardiovascular health ABC's awareness information to at least 1 large audience utilizing (list the media outlet you plan to utilize, i.e. radio, TV, newspaper, newsletter, payroll stuffer, billboard, church bulleting insert, movie theater ad: bus, bus shelter or park bench: website or social media, marquee, wallboard or banner, etc.) in county(s).	R At least one activity	R At least one activity	R At least one activity
Increase ABC Testing/Control Ideal to have at least 3 different informational	+Edu-Presentation to Public Group	By (month/year), staff will promote the ABC message by (#) presentation(s) to a public group as well as promoting the message thru tools – fans, pens, jar openers, water bottles.			
	Media- Newsletter/Newspap er Article/Ad/Release	By (monthly/year), provide an NDEP article on the ABCs of diabetes to (enter #) local newspapers (s) with total circulating audience of (number).	R At least		
	Media-Radio Program/PSA	Provide interview for the morning show onlocal station(s) by(month/year) for promotion of diabetes awareness month and ABC's of diabetes control incounty(s).		one activity	ty
	Media-Web Based Materials/Message	By (month/year), provide diabetes ABC article, message or tool to (enter#) community partners and encourage them to incorporate it on their organizational web page or face book.			

FY 18 Catalyst Flow Chart

FY 18 Acronyms and Definitions

809 Cost Center	Diabetes cost center for local health departments
AAA	Area Agency on Aging – promotes the well-being of older individuals by providing services and programs designed to help them live independently in their homes and communities. http://chfs.ky.gov/dail/areaagenciesonaging.htm
AADE	American Association of Diabetes Educators – a multi-disciplinary professional membership organization dedicated to improving diabetes care through education. http://www.diabeteseducator.org/
ABC Awareness Campaign	Awareness materials that address A: A1c control, B: Blood Pressure Control, C: Cholesterol Control
AHEC	Area Health Education Center: http://soahec.org/
ADA	American Diabetes Association: Mission is to prevent and cure diabetes and improve the lives of all people affected by diabetes. http://www.diabetes.org/
AND	Academy of Nutrition and Dietetics - the world's largest organization of food and nutrition professionals, with over 100,000 credentialed practitioners — registered dietitian nutritionists, dietetic technicians, registered, and other dietetics professionals holding undergraduate and advanced degrees in nutrition and dietetics, and students — and is committed to improving the nation's health and advancing the profession of dietetics through research, education and advocacy. http://www.eatright.org/
BRFSS	Behavioral Risk Factor Surveillance System – is the world's largest, on-going telephone health survey system. http://www.cdc.gov/brfss/
BC-ADM	Board Certified Advanced Diabetes Manager
CARE/Care Collaborative	The Cardiovascular, Assessment, Risk Reduction and Education (CARE) collaborative, promoted by the KY Heart Disease and Stroke Prevention Task Force, is a free blood pressure awareness program for adults and is part of the <i>Million Hearts</i> Initiative.
CATALYST	Data system for recording diabetes 809/841 plans and activities
CDC	Center for Disease Control: http://www.cdc.gov/diabetes/home/index.html
CDE	Certified Diabetes Educator – (national certification via a specific process) a health professional who possesses comprehensive knowledge of, and experience in, diabetes management, prediabetes, and diabetes prevention and educates/supports people affected by diabetes to understand and manage the condition. http://www.ncbde.org/
CDSMP	Stanford Chronic Disease Self-Management Program (lay leader model) http://patienteducation.stanford.edu/programs/cdsmp.html
Clinical-Community	Collaborations between health care practitioners in clinical settings and
Linkages	programs/services in communities
CMS	Center for Medicare and Medicaid Services: http://www.cms.gov/
Cohorts	A group of individuals with a common statistical characteristic. For example, "a cohort of women between 25 and 30 years of age." This term is often utilized for a specific group of DPP/NDPP class participants.

Cooperative	http://extension.ca.uky.edu/
Extension	
DEAP	Diabetes Education Accreditation Program (from the American Association of Diabetes Educators). This is a National accreditation that some LHDs have achieved.
DECA	Diabetes Educators of the Cincinnati Area – a local networking group of the American Association of Diabetes Educators
DEEP	Diabetes Education Empowerment Program: This program utilizes trained community health workers and is aimed at reducing diabetes mortality and morbidity and related complications. The Patient Education Program is implemented in 8-10 weekly sessions via a set curriculum. http://www.hvusa.org/index.php/services/in-allen-county/item/23-diabeteseducationempowermentprogram .
Diabetes Alert Day	Alert Day (Fourth Tuesday in March) is a call to take the Type 2 diabetes risk test http://www.diabetes.org/are-you-at-risk/alert-day/?loc=superfooter
Diabetes Basics	Educational tool available in the pamphlet library and at:
(booklet)	http://chfs.ky.gov/dph/info/dpqi/cd/PatTools.htm
DiaWEB	Data Management System for DSME activities/Healthy Living with Diabetes programs.
DPP/NDPP	Diabetes Prevention Program/National Diabetes Prevention Program: an evidence-
•	based lifestyle change program for preventing type 2 diabetes.
	http://www.cdc.gov/diabetes/prevention/index.htm
DPP Provider	Collection of materials/tools about DPP that are of interest to health care providers
Toolkits	www.haltdiabetes.org
DSME	Diabetes Self-Management Education – Diabetes education helps individuals with diabetes learn how to manage their disease and be as healthy as possible. It focuses on seven self-care behaviors: Being Active, Healthy Eating, taking Medications, Healthy Coping, Reducing Risk, Problem Solving, and Monitoring. Comprehensive – including 6-8 hours of instruction, taught by health professional (RN, RD, LDE) using a curriculum including core topics listed in Standard 6 of the NSDSMES. (KDPCP's curriculum meets this standard.) Non-Comprehensive – Covering only certain topics/support services
DSMS	Diabetes Self-Management Support (DSMS) – Activities that assist the person with prediabetes or diabetes in implementing and sustaining the behaviors needed to manage his or her condition on an ongoing basis beyond or outside of formal self-management training.
DTTAC	Diabetes Training and Technical Assistance Center: assists organizations to develop/grow effective diabetes prevention and control programs (customized trainings, a variety of tools and products, and individualized technical assistance). http://www.dttac.org/
EPHS	Essential Public Health Services
Go 365	(Formerly Humana Vitality) – employee wellness program currently contracted by the KY Employees' Health Plan https://www.humana.com/go365/
GLADE	Greater Louisville Association of Diabetes Educators – a local networking group of the American Association of Diabetes Educators (AADE).
Healthy Living with Diabetes - KY Dept. for Public Health (HLWD)	Kentucky public health's accredited DSME program. LHDs that meet readiness requirements for being a branch of the HLWD program are considered for acceptance into the program and trained.

KADE	Kentucky Association of Diabetes Educators – a local networking group of the American Association of Diabetes Educators (AADE). AADE is the leading organization for diabetes
	educators, professionals who are dedicated to supporting successful self-management
	as a key outcome in the care of people with and at risk for diabetes:
	http://www.kadenet.org
KDN	Kentucky Diabetes Network: Statewide Diabetes Coalition
KDN	http://www.kydiabetes.net/
KDPCP	Kentucky Diabetes Prevention and Control Program: www.chfs.ky.gov/diabetes
KEHP	Kentucky Employee Health Plan
LDE	Licensed Diabetes Educator http://bde.ky.gov
LHD	Local health department
LNG	Local Networking Group – groups of local diabetes educators affiliated with AADE
LIVO	National. See KADE, GLADE, TRADE, DECA
MLDE	Master Licensed Diabetes Educator – a licensed diabetes educator who is also a CDE or
WILDE	BC-ADM
MNT	Medical Nutritional Therapy
NCQA	National Committee for Quality Assurance:
Negr	http://www.ncqa.org/Search.aspx?Search=diabetes
NDEP	National Diabetes Education Program: http://ndep.nih.gov/
NSDSMES	National Standards for Diabetes Self-Management Education and Support – designed to
NODSIVIES	define quality DSME and assist diabetes educators in a variety of settings to provide
	evidence-based education: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2797385/
Nutrition Basics	Educational tool available through the pamphlet library or at:
(booklet)	http://chfs.ky.gov/dph/info/dpqi/cd/PatTools.htm
PHAB	Public Health Accreditation Board TRAIN Module: 1030975
Prediabetes	A blood sugar level higher than normal, but not high enough for a diagnosis of diabetes
rediadetes	creating a higher risk for developing type 2 diabetes and other serious health problems,
	including heart disease, and stroke. Without intervention, 15% to 30% of people with
	prediabetes will develop type 2 diabetes within five years. (CDC)
PFK	Partnership for a Fit Kentucky
PWD	People With Diabetes
Q-Source	A Medicare Quality Improvement Organization/Network – (a group of health quality
	experts, clinicians, and consumers organized to improve the care delivered to people
	with Medicare), working with KY, IN, TN: http://atomalliance.org/
Resource Directory	Current listing of diabetes-related service providers in KY and surrounding counties
,	(DSME classes, DPP classes, MNT, and more):
	https://prd.chfs.ky.gov/KYDiabetesResources/
Results	Indicators that demonstrate an event or events are complete within a LHD workplan. In
	CATALYST, results are entered by LHDs on three screens – one screen for outputs, one
	for key partners and one for evaluation.
Stanford DSMP	Stanford Diabetes Self-Management Program (lay leader model):
	http://patienteducation.stanford.edu/programs/diabeteseng.html.
Step it Up	Surgeon General's call to action to promote walking and walkable communities.
•	http://www.surgeongeneral.gov/library/calls/walking-and-walkable-
	communities/index.html
TA	Technical Assistance

TRADE	Tri-State Association of Diabetes Educators - a local networking group of the American
	Association of Diabetes Educators (AADE). AADE is the leading organization for diabetes
	educators, professionals who are dedicated to supporting successful self-management
	as a key outcome in the care of people with and at risk for diabetes
SMART	An acronym for well written goals which are: Specific, Measureable, Achievable,
	Relevant, and Time-bound.
Workplan	Documentation of what a LHD is planning to do during the fiscal year to utilize 809
	funds. It is entered in CATALYST and incorporates SMART objectives and target
	audiences.